C I L E ### **CILER's Mission** - > Improve *effectiveness of NOAA-sponsored research* by serving as a focal point for *interactions* between NOAA and the Great Lakes researchers - Improve understanding of fundamental processes and their interactions (physical, chemical, biological, ecological, social, economic) - Improve observations and data availability to support forecasting - Improve physical and ecological forecasts for: 1) restoration/protection of natural resources, 2) management decisions, and 3) sustainable economic development - > Improve graduate education and research opportunities - > Provide training for current and future NOAA and University workforce. > Disseminate information and research products to the public and stakeholders 3 ### **NOAA** and CILER Working Together CILER's operational structure enhances ability to implement common missions, goals, and priorities: ### I. University of Michigan based - CILER PI's and research staff co-located within GLERL - Planning and execution of internal and extramurally-funded research projects and proposals are done jointly. - Common use of facilities is cost-effective and enhances productivity of University scientists and graduate students - CILER's research and outreach are a direct extension of GLERL's ### II. Regional Partners - Filling gaps in expertise with regional scientists and students - Flexibility, Responsiveness - Broader regional perspectives or relevance I E # **Current CILER (UM) Staff** - Administration most located at UM - Director (50%), Assoc. Director (10%), Business Administrator (100%), Administrative Asst. (50%), and Administrative Support for Ed/Outreach and Regional Collaboration - Research Staff most located at GLERL - 3 Research Scientists - 3 Research Investigators - Post-doctoral Research Fellow - Research Assistants / Associates - Programmers / Analysts - 42 Temporary staff - 14 Summer Fellows - 2 High School Student Interns 5 \boldsymbol{C} I L E R ### **Theme I: Great Lakes Forecasting** - Promote ability to forecast physical and ecological dynamics in the Great Lakes (physical hazards, water levels, water quality, HABS, human health risks, fish recruitment, invasive species impacts) # Theme II: Invasive Species - Help reduce the prevalence and impacts of invasive species in the Great Lakes # I ### **Theme III: Observing Systems** - Improve access to real-time and historical data on climate, meteorology, chemistry, geology, biology affecting GL ecosystem to researchers and stakeholders \boldsymbol{L} E R ### Theme IV: Protection and Restoration of Resources -Promote ecological integrity and preservation of biological diversity (protect, restore, enhance coastal areas to promote healthy ecosystems) 7 ## Theme V: Integrated Assessment - Promote interdisciplinary research to address management concerns; linking to socioeconomic issues as a guide for policy and resource use. L \boldsymbol{E} I R ### Theme VI: Education and Outreach - Promote education and training opportunities to students from K12 through graduate level # **Research and Training Opportunities** E R > Postdoctoral Research Fellows - Graduate Student Research Assistants - Great Lakes Summer and Long-Term Student Fellowships - > Undergraduate Research Opportunity Program - > Partners-for-Excellence HS Intern Program ## **Education and Outreach Activities** ### **Programmatic** - > National Ocean Sciences Bowl - CILER-GLERL Seminar Series - > Lab Open Houses and Group Tours E ### Project-based - > Outreach and Education Coordination for the OHH Center - > Assisting Great Lakes Coastal Communities with Climate Change ### Individual-based - > Thunder Bay National Marine Sanctuary and Underwater Preserve - ➤ Guest Lectures at Regional Universities and K-12 Classrooms ### **CILER Sponsored Workshops and Symposia** - Development and Application of Biosensors for Monitoring Human and Ecosystem Health, June 22-23, 2010 (CEGLHH) - L E - Lake Michigan Ecological Modeling/Forecasting Workshop and Community Modeling Framework, ~ Dec 2010 (NCCOS and GLERL) - Adaptive Region-Scale Great Lakes Ecosystem Management Model a test case of the Community Modeling Framework, ~ Feb 2011 (NCCOS and GLERL) - Expert Review of research-based science activities supported through the Great Lakes Restoration Initiative, ~ Mar 2011 (NOAA-GLERL) - Workshop in support of FY11 GLRI project: Regional Climate Research for Application to Decision Making, 2011 (NOAA-GLREL) - Project-specific PI meetings: GLOS, OHHI, ACT, EPA-Surveillance, Saginaw-Bay AIF, EcoFore 11 # **Funding within Current CA (2007 – present)** I L E R - 86 CA projects totaling over \$13.5 million - Non-CA project funding of \$3.7 million - Just submitted two 5-yr proposals (GLOS, ACT) totaling \$14 million # **Funding Distribution** E NOAA - OAR - NESDIS - NMFS - NWS - Sea Grant - NOS - US EPA - US Coast Guard - US Fish & Wildlife - US Geological Survey - Office of Naval Research - CORE - Academy of Natural Sciences - Great Lakes Fishery Trust - Great Lakes Protection Fund - Great Lakes Fishery Commission - State of Michigan DEQ - University of Michigan 13 \boldsymbol{C} I L \boldsymbol{E} R # **CILER Projects supported with GLRI** ### Via NOAA and the Cooperative Agreement (~\$4.0 million) - 1. GLERL GLRI Administrative Support (Burton, Johengen, Robinson) - 2. Great Lakes Invasive Species Information System (Rutherford, IN/ILL SeaGrant, students) - Oceans & Human Health Initiative (OHH) (Beach Forecasting Coordinator, MSU Outreach Coordinator, Modeling, Water Quality Observations - Schwab, Rockwell, Johengen, Andersen) - 4. Great Lakes Observation System (GLOS) (Schwab, Ruberg, Johengen and 5 academic partners) - 5. Regional Climate Research for Application to Decision Making (Lofgren) - 6. Land Use Tipping Points (Mason, MSU, Purdue, U Illinois) - Status and Trends of Lake Michigan Benthos (Nalepa, students) - 8. Assisting GL Coastal Communities with Climate Change Adaptation (Day, Intern) ### Via Competitive EPA-GLRI funding (~\$1.2 million) - 1. 60-hour beach Forecasting Models (Burton, Rockwell) - 2. Great Lakes Observing Systems Tributary AOC monitoring (Johengen and 5 academic partners) - Permanent Multi-buoy Monitoring and Modeling of Eastern Lake Erie (Beletsky, Anderson w/ SUNY-Buffalo) ## **Future Direction: Science** C I L E R Support and expand focus in Ecosystem Forecasting and Resource Sustainability - Sensor technology, observation networks, multi-trophic level assessments - Integrate physical, chemical, biological, and toxicological systems - Field validation of forecasting systems to document uncertainty - Link forecasts to ecosystem services - Spill response and ecological risk assessments - > Management directed, multi-stressor, 'integrated' assessments - Link watershed and near-shore uses to stressors and resulting impairments - Link resource/quality assessment outcomes to socio-economic/mgmt outcomes